| (Caption o | |))))))))))))))))) | PUBLIC SERVI
OF SOUTI | ORE THE CE COMMISSION H CAROLINA ER SHEET - 410 - G | ELECTRONICALLY FILED - 2019 May | |---|--|--|--|--|---------------------------------| | Submitted | = - | ner | SC Bar Number: 10216 | | y 14 | | Address: | McGuireWoods, LLP | | | 13-2262 | 13:41 | | | 201 N. Tryon Street, S | uite 3000 | | 73-8825 | | | | Charlotte, North Carol | | Other: Email: jgardner@mcguir | rawaads aam | PM - | | be filled out of | DOC ency Relief demanded in | CKETING INFORMA | FION (Check all that apply equest for item to be placed peditiously | the purpose of docketing and must on Commission's Agenda | C - Docket # | | INDITOT | DV (CL 1) | | | | | | INDUST | RY (Check one) | NATUR | E OF ACTION (Check all | that apply) | 0 <u>1-41(</u> | | Electric | KY (Cneck one) | NATUR Affidavit | E OF ACTION (Check all | that apply) Request | 200 <u>1-410</u> -G | | | | | <u> </u> | Request for Certification | მ | | ☐ Electric ☐ Electric/C | | Affidavit | Letter | Request for Certification | მ | | ☐ Electric ☐ Electric/C | Gas
Celecommunications | Affidavit Agreement | Letter Memorandum | Request for Certification | G - Page | | Electric/C Electric/T Electric/W Electric/W | Gas Celecommunications Vater Vater/Telecom. | Affidavit Agreement Answer | Letter Memorandum Motion | Request Request for Certification Request for Investigation | G - Page 1 of | | Electric/C Electric/C Electric/W Electric/W Electric/W | Gas
Selecommunications
Vater | Affidavit Agreement Answer Appellate Review Application Brief | Letter Memorandum Motion Objection Petition Petition for Reconsideration | Request Request for Certification Request for Investigation Resale Agreement Resale Amendment Reservation Letter | G - Page | | ☐ Electric/C ☐ Electric/C ☐ Electric/W ☐ Electric/W ☐ Electric/W ☐ Electric/W ☐ Gas | Gas Celecommunications Vater Vater/Telecom. | Affidavit Agreement Answer Appellate Review Application Brief Certificate | Letter Memorandum Motion Objection Petition Petition for Reconsideration Petition for Rulemaking | Request Request for Certification Request for Investigation Resale Agreement Resale Amendment Reservation Letter Response | G - Page 1 of | | Electric/U Electric/W Electric/W Electric/W Electric/W Railroad | Gas Celecommunications Vater Vater/Telecom. | Affidavit Agreement Answer Appellate Review Application Brief Certificate Comments | Letter Memorandum Motion Objection Petition Petition for Reconsideration Petition for Rulemaking Petition for Rule to Show Cause | Request Request for Certification Request for Investigation Resale Agreement Resale Amendment Reservation Letter Response Response Response to Discovery | G - Page 1 of | | ☐ Electric ☐ Electric/I ☐ Electric/W ☐ Electric/W ☐ Electric/W ☐ Electric/W ☐ Electric/W ☐ Sewer | Gas Gelecommunications Vater Vater/Telecom. Vater/Sewer | Affidavit Agreement Answer Appellate Review Application Brief Certificate Comments Complaint | Letter Memorandum Motion Objection Petition Petition for Reconsideration Petition for Rulemaking Petition for Rule to Show Caus Petition to Intervene | Request Request for Certification Request for Investigation Resale Agreement Resale Amendment Reservation Letter Response Response Response to Discovery Return to Petition | G - Page 1 of | | Electric Electric/W Electric/W Electric/W Sas Railroad Sewer Telecomn | Gas Celecommunications Vater Vater/Telecom. Vater/Sewer | Affidavit Agreement Answer Appellate Review Application Brief Certificate Comments Complaint Consent Order | Letter Memorandum Motion Objection Petition Petition for Reconsideration Petition for Rulemaking Petition for Rule to Show Caus Petition to Intervene Petition to Intervene Out of Tire | Request Request for Certification Request for Investigation Resale Agreement Resale Amendment Reservation Letter Response Response Response to Discovery Return to Petition Results Amendment Response to Discovery Return to Petition | G - Page 1 of | | Electric Electric/W Electric/W Electric/W Electric/W Electric/W Sas Railroad Sewer Telecomn Transport | Gas Celecommunications Vater Vater/Telecom. Vater/Sewer | Affidavit Agreement Answer Appellate Review Application Brief Certificate Comments Complaint Consent Order Discovery | Letter Memorandum Motion Objection Petition Petition for Reconsideration Petition for Rulemaking Petition for Rule to Show Caus Petition to Intervene Petition to Intervene Out of Time Prefiled Testimony | Request Request for Certification Request for Investigation Resale Agreement Resale Amendment Reservation Letter Response Response Response to Discovery Return to Petition Stipulation Subpoena | G - Page 1 of | | Electric Electric/C Electric/W Electric/W Electric/W Sas Railroad Sewer Telecomn Transport Water | Gas Telecommunications Vater Vater/Telecom. Vater/Sewer nunications ation | Affidavit Agreement Answer Appellate Review Application Brief Certificate Comments Complaint Consent Order Discovery Exhibit | Letter Memorandum Motion Objection Petition Petition for Reconsideration Petition for Rulemaking Petition for Rule to Show Caus Petition to Intervene Petition to Intervene Out of Time Prefiled Testimony Promotion | Request Request for Certification Request for Investigation Resale Agreement Resale Amendment Reservation Letter Response Response Response to Discovery Return to Petition Stipulation Subpoena Tariff | G - Page 1 of | | Electric Electric/O Electric/W Electric/W Electric/W Electric/W Sewer Telecomn Transport Water Water/Sev | Gas Gelecommunications Vater Vater/Telecom. Vater/Sewer munications ation | Affidavit Agreement Answer Appellate Review Application Brief Certificate Comments Complaint Consent Order Discovery Exhibit Expedited Consideration | Letter Memorandum Motion Objection Petition Petition for Reconsideration Petition for Rulemaking Petition for Rule to Show Cause Petition to Intervene Petition to Intervene Out of Time Prefiled Testimony Promotion Proposed Order | Request Request for Certification Request for Investigation Resale Agreement Resale Amendment Reservation Letter Response Response Response to Discovery Return to Petition Stipulation Subpoena | G - Page 1 of | | Electric Electric/O Electric/W Electric/W Electric/W Electric/W Sas Railroad Sewer Telecomn Transport Water Water/Sev | Gas Telecommunications Vater Vater/Telecom. Vater/Sewer nunications ation | Affidavit Agreement Answer Appellate Review Application Brief Certificate Comments Complaint Consent Order Discovery Exhibit Expedited Consideration Interconnection Agreement | Letter Memorandum Motion Objection Petition Petition for Reconsideration Petition for Rulemaking Petition for Rule to Show Caus Petition to Intervene Petition to Intervene Out of Time Prefiled Testimony Promotion Proposed Order Protest | Request Request for Certification Request for Investigation Resale Agreement Resale Amendment Reservation Letter Response Response Response to Discovery Return to Petition Stipulation Subpoena Tariff | G - Page 1 of | | Electric Electric/O Electric/W Electric/W Electric/W Electric/W Sewer Telecomn Transport Water Water/Sev | Gas Gelecommunications Vater Vater/Telecom. Vater/Sewer munications ation | Affidavit Agreement Answer Appellate Review Application Brief Certificate Comments Complaint Consent Order Discovery Exhibit Expedited Consideration | Letter Memorandum Motion Objection Petition Petition for Reconsideration Petition for Rulemaking Petition for Rule to Show Caus Petition to Intervene Petition to Intervene Out of Time Prefiled Testimony Promotion Proposed Order Protest | Request Request for Certification Request for Investigation Resale Agreement Resale Amendment Reservation Letter Response Response Response to Discovery Return to Petition Stipulation Subpoena Tariff | G - Page 1 of | McGuireWoods LLP 201 North Tryon Street Suite 3000 Charlotte, NC 28202-2146 Phone: 704.343.2000 Phone: 704.343.2000 Fax: 704.343.2300 www.mcguirewoods.com Jasmine K. Gardner Direct: 704.343.2262 jgardner@mcguirewoods.com May 14, 2019 ## **VIA ELECTRONIC FILING** Ms. Jocelyn Boyd Chief Clerk and Administrator Public Service Commission of South Carolina 101 Executive Center Drive, Suite 100 Columbia, North Carolina 29210 Re: Docket No. 2001-410-G Dear Ms. Boyd: Enclosed is Piedmont's Hedging Program report for the period end February 28, 2019. Thank you for your assistance with this matter. If you have any questions regarding this filing, you may reach me at the number shown above. Sincerely, <u>/s/ Jasmine K. Gardner</u> Jasmine K. Gardner JKG/sko cc: ORS Bruce Barkley Pia Powers MaryBeth Tomlinson | Piedmont Natural Gas Company
Deferred AcctHedging Program
Acct #0182961 (X2068)
SC | <u>Apr-18</u> | <u>May-18</u> | <u>Jun-18</u> | <u>Jul-18</u> | <u>Aug-18</u> | <u>Sep-18</u> | Oct-18 | <u>Nov-18</u> | Dec-18 | <u>Jan-19</u> | <u>Feb-19</u> | |--|--|--
--|--|--|--|--|--|--|--|--| | Beginning Balance Expenditures: BP Purchase of Financial Instr. Option Premium Margin Requirement | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | | Receipts: Proceeds from positions | | | | | | | | | | | | | Expenditures: ADM Purchase of Financial Instr. | | | 207 M (MADE IN 1922) | | | | | | | | | | Option Premium
Fees
Margin Requirement | 62,280.00
930.00 | 41,410.00
635.50 | 34,880.00
496.00 | 75,090.00
914.50 | 108,920.00
1,116.00 | 98,910.00
1,317.50 | 57,220.00
790.50 | 40,320.00
558.00 | 32,800.00
434.00 | 52,130.00
682.00 | 40,080.00
511.50 | | Consultant Fees Service Fee Program Development Other | 558.00 | 558.00 | 558.00 | 558.00 | 558.00 | 558.00 | 558.00 | 558.00 | 558.00 | 558.00 | 558.00 | | Receipts: Proceeds from positions Fees | (4,320.00)
186.00 | (8,010.00)
139.50 | | • | | 1 | (57,200.00)
341.00 | (395,760.00)
744.00 | (127,270.00)
604.50 | : | - | | Interest from brokerage acct. PM Interest adj. Transfer to COG Deferred Acct | 100.00 | 100.00 | | | | | 011.00 | 71100 | 3555 | | | | Other | - | | | 70 500 50 | - 440 504 00 | 400 705 50 | 4 700 50 | (050,500,00) | (00.070.50) | | 44 440 50 | | Balance before interest
Return calculated | 59,634.00 | 34,733.00 | 35,934.00 | 76,562.50 | 110,594.00 | 100,785.50 | 1,709.50 | (353,580.00) | (92,873.50) | 53,370.00 | 41,149.50 | | Balance due (customer)/company
Transfer to 0253133 Deferred Acct
Balance due after transfer
G/L Balance | 59,634.00
(59,634.00)
0.00
0.00 | 34,733.00
(34,733.00)
0.00
0.00 | 35,934.00
(35,934.00)
0.00
0.00 | 76,562.50
(76,562.50)
0.00
0.00 | 110,594.00
(110,594.00)
0.00
0.00 | 100,785.50
(100,785.50)
0.00
0.00 | 1,709.50
(1,709.50)
0.00
0.00 | (353,580.00)
353,580.00
0.00
0.00 | (92,873.50)
92,873.50
0.00
0.00 | 53,370.00
(53,370.00)
0.00
0.00 | 41,149.50
(41,149.50)
0.00
0.00 | | GL Bal. less Balance due / Difference
Interest Calculation: | - | - | - | - | • | - | = | | | - | - | | Avg. Balance for the month | \$ 29,817.00 | \$ 17,366.50 | \$ 17,967.00 | \$ 38,281.25 | \$ 55,297.00 | \$ 50,392.75 | \$ 854.75 | \$ (176,790.00) | \$ (46,436.75) | \$ 26,685.00 | \$ 20,574.75 | | Return rate for the month | <u>0.0000%</u>
\$ - \$ 0.0000% | <u>0.0000%</u>
\$ - | <u>0.0000%</u>
\$ - | 0.0000% | | Annual allowed return rate | 0.0000% | 0.0000% | 0.0000% | 0.0000% | 0.0000% | 0.0000% | 0.0000% | 0.0000% | 0.0000% | 0.0000% | 0.0000% | Piedmont Natural Gas Reconciliation of ADM statement to SC Hedging Activity and Recon February 2019 | | | - | Futures P&L per ADM statement | |----|----------|------------------------|--| | | 4)
5) | - | Proceeds from positions (Receipts) Total Fees (Receipts) | | (: | 5) | 15.50
- | E
Σ of E's
Commission and Fees rate
Total Fees (Receipts) | | | | - | E | | | 1) | | Option Premium | | (6 | | | B B Σ of B's Less: Fees (Expenditures) | | | | | В | | | | 19,928.00
20,663.50 | В В | | (; | 2) | 15.50 | Commission and Fees rate Total Commission and Fees (Expenditures) | | | | 33 | A
A
Σ of A's | | | | | A | | | | | A
A | | | | | | | Activity | y in Account | |------------|--------------| | Debits (D) | Credits (C) | | 19,928.00 | | | 20,663.50 | 19,928.00 | | 20,003.30 | 20,663.50 | | ∑ of D's | 40,591.50 | 40,591.50 | Σ of C's | |----------|-----------|--------------------------|-----------------| | | (3) | 40,591.50
(40,591.50) | 3000, 958, 329 | ## ADM Investor Services, Inc. A Subsidiary of Archer Daniels Midland Company 2100A Board of Trade Building 141 W. Jackson Boulevard Chicago, IL 60604 www.admis.com STATEMENT DATE: FEB 28, 2019 ACCOUNT NUMBER: 121 X2068 SALESMAN NUMBER: 121 X121 INTRODUCED BY: RBC WEALTH MANAGEMENT (704) 264-2767 PIEDMONT NATURAL GAS CO SOUTH CAROLINA ACCOUNT ATTN ROB THORNTON PO BOX 33068 CHARLOTTE NC 28233-3060 IF YOU HAVE ANY QUESTIONS OR ISSUES REGARDING YOUR STATEMENT THAT YOU ARE UNABLE TO RESOLVE WITH YOUR BROKER, PLEASE CONTACT ADMIS CUSTOMER SERVICE AT 1/800/654-0461 or 312/242-7200. | DATE | LONG/BUY SH | RT/SELL DESCRI | IPTION | EX | PRICE/LEGND | CC | DEBIT | CREDIT | |--------------------------------------|----------------------|---|--|------|------------------|----------------------|---------------|-------------------------| | 2/04/9 | 16 | CALL FEB 20 NYM
GLOBEX TRADE | NAT GAS E 4400 | C | NET PREM | US | 19,928.00 | | | 2/05/9 | | Wire Received S | Beg | | CASH | US | | 19,928.00 | | 2/11/9 | 17 | CALL FEB 20 NYM
GLOBEX TRADE | NAT GAS E 4500 | C | NET PREM | US | 20,663.50 | | | 2/12/9 | | Wire Received S | Seg | | CASH | US | | 20,663.50 | | 2/25/9
2/25/9
2/25/9
2/25/9 | 12
12
13
12 | CALL MAR 19 NYM
CALL MAR 19 NYM
CALL MAR 19 NYM | M NAT GAS E 3250
M NAT GAS E 3650
M NAT GAS E 3800
M NAT GAS E 3900 | 0000 | EXPIRE
EXPIRE | US
US
US
US | | .00
.00
.00 | | 2/25/9 | 12 | CALL MAR 19 NYM | NAT GAS E 4050 | C | EXPIRE | US | | .00 | | * * * * * * * * | * * * * * * * * | POSITIONS | IN YOUR | A S | CCOUNT | * * * | * * * * * * * | * * * * * * * * | | 5/01/8 | 41
41* | OPTION MAR | NAT GAS E 2800
RKET VALUE
EXPIRE 4/25/19
.10100 | С | .1010 | US | | 43,624.00
43,624.00* | | | | LAST TRADE DATE: | 4/25/19 | | | | | | | 6/04/8 | 32
32* | OPTION MAR | NAT GAS E 2850
RKET VALUE
EXPIRE 5/28/19
.10900 | С | .1090 | US | | 39,456.00
39,456.00* | | | | LAST TRADE DATE: | 5/28/19 | | | | | | | 8/01/8 | 32
32* | OPTION MAR | NAT GAS E 2850
RKET VALUE
EXPIRE 7/26/19
.11100 | С | .1110 | US | | 58,912.00
58,912.00* | | | | LAST TRADE DATE: | 7/26/19 | | | | | | | 9/05/8 | 22
22* | OPTION MAR | NAT GAS E 2850
RKET VALUE
EXPIRE 8/27/19
.11100 | С | .1110
.1912 | US | | 42,064.00
42,064.00* | | | | LAST TRADE DATE: | 8/27/19 | | | | | | | 4/02/8 | 24
24* | CALL APR 19 NYM
OPTION MAR
AVERAGE LONG: | M NAT GAS E 2900
RKET VALUE
EXPIRE 3/26/19
.11100 | С | .1110 | US | | 9,432.00
9,432.00* | ADM Investor Services, Inc. A Subsidiary of Archer Daniels Midland Company 2100A Board of Trade Building 141 W. Jackson Boulevard Chicago, IL 60604 WWW.ADMIS.COM PAGE STATEMENT DATE: FEB 28, 2019 ACCOUNT NUMBER: 121 X2068 SALESMAN NUMBER: 121 X121 INTRODUCED BY: RBC WEALTH MANAGEMENT (704) 264 - 2767 PIEDMONT NATURAL GAS CO SOUTH CAROLINA ACCOUNT ATTN ROB THORNTON PO BOX 33068 CHARLOTTE NC 28233-3060 IF YOU HAVE ANY QUESTIONS OR ISSUES REGARDING YOUR STATEMENT THAT YOU ARE UNABLE TO RESOLVE WITH YOUR BROKER, PLEASE CONTACT ADMIS CUSTOMER SERVICE AT 1/800/654-0461 or 312/242-7200. | DATE LONG/ | BUY SHRT/SELL DESC | RIPTION | EX | PRICE/LEGND | CC | DEBIT | CREDIT | |---------------------------------|--------------------|--|----|-------------------------|----------|-------|--------------------------------------| | 7/02/8 31
31* | OPTION M | YM NAT GAS E 2900
ARKET VALUE
M EXPIRE 6/25/19
.10800 | С | .1080
.1352 | បន | | 41,912.00
41,912.00* | | | LAST TRADE DATE | : 6/25/19 | | | | | | | 10/01/8 27
27* | | YM NAT GAS E 2950
ARKET VALUE
EXPIRE 9/25/19
.10800 | С | .1080 | US | | 44,280.00
44,280.00* | | | LAST TRADE DATE | : 9/25/19 | | | | | | | 4/03/8 36
36* | | YM NAT GAS E 3000
ARKET VALUE
EXPIRE 3/26/19
.09900 | С | .0990 | US | | 6,948.00
6,948.00* | | | LAST TRADE DATE | : 3/26/19 | | | | | | | 11/01/8 36
36* | | YM NAT GAS E 3100
ARKET VALUE
EXPIRE 10/28/19
.11200 | C | .1120
.1511 | US | | 54,396.00
54,396.00* | | | LAST TRADE DATE | : 10/28/19 | | | | | | | 12/03/8 16
12/03/8 12
28* | CALL DEC 19 N | YM NAT GAS E 3700
YM NAT GAS E 3700
ARKET VALUE
EXPIRE 11/25/19
.11714 | | .1150
.1200
.0967 | US
US | | 15,472.00
11,604.00
27,076.00* | | | LAST TRADE DATE | : 11/25/19 | | | | | | | 1/03/9 7
1/03/9 22
29* | CALL JAN 20 N | YM NAT GAS E 4000
YM NAT GAS E 4000
ARKET VALUE
EXPIRE 12/26/19
.11879 | C | .1150
.1200
.1265 | US
US | | 8,855.00
27,830.00
36,685.00* | | | LAST TRADE DATE | : 12/26/19 | | | | | | | 2/04/9 16
16* | | YM NAT GAS E 4400
ARKET VALUE
EXPIRE 1/28/20
.12300 | С | .1230
.1085 | US | | 17,360.00
17,360.00* | | | LAST TRADE DATE | : 1/28/20 | | | | | | | 2/11/9 17
17* | | YM NAT GAS E 4500
ARKET VALUE
EXPIRE 1/28/20
.12000 | С | .1200
.1016 | US | | 17,272.00
17,272.00* | LAST TRADE DATE: 1/28/20 ## ADM Investor Services, Inc. A Subsidiary of Archer Daniels Midland Company 2100A Board of Trade Building 141 W. Jackson Boulevard Chicago, IL 60604 WWW.ADMIS.COM STATEMENT DATE: FEB 28, 2019 ACCOUNT NUMBER: 121 X2068 SALESMAN NUMBER: 121 X121 INTRODUCED BY: RBC WEALTH MANAGEMENT (704) 264-2767 PIEDMONT NATURAL GAS CO SOUTH CAROLINA ACCOUNT ATTN ROB THORNTON PO BOX 33068 CHARLOTTE NC 28233-3060 IF YOU HAVE ANY QUESTIONS OR ISSUES REGARDING YOUR STATEMENT THAT YOU ARE UNABLE TO RESOLVE WITH YOUR BROKER, PLEASE CONTACT ADMIS CUSTOMER SERVICE AT 1/800/654-0461 or 312/242-7200. *** SEG USD *** 1. BEGINNING ACCT BALANCE .00 P&L AND CASH ACTIVITY .00 ENDING ACCT BALANCE .00 NET OPTION PREMIUM 40,591.50 OPTIONS MARKET VALUE 439,417.00 9. ACCT VALUE AT MARKET 439,417.00 CONVERTED
ACCT VALUE US 439,417.00 > *** CURRENT MONTH *** YEAR-TO-DATE *** OPTION PREMIUM US 40.591.50- 93.403.50- Open Positions - South Carolina Report as of 2/28/2019 Close | | | | | | | port as of 2/2 | 8/2019 Close | | | | | |----------|------|--------------|------------|----------------------------------|-----------------------|-------------------|---------------------------|----------------------------|-----------------------|--------------|--| | Period | Tool | Counterparty | Trade Date | MMBtus
Purchased Per
Month | Strike/Fixed
Price | Purchase
Price | Purchase
Cost/Proceeds | Trade / Expiration
Date | NYMEX Market
Price | Market Value | Net Value vs.
Current Market
Value | | Apr-19 | Call | NYMEX | 4/2/2018 | 240,000 | \$2.90 | \$0.1110 | \$26,640.00 | 03/26/2019 E | \$0.0393 | \$9,432.00 | (\$17,208.00 | | Apr-19 | Call | NYMEX | 4/3/2018 | 360,000 | \$3.00 | \$0.0990 | \$35,640.00 | 03/26/2019 E | \$0.0193 | \$6,948.00 | (\$28,692.00 | | May-19 | Call | NYMEX | 5/1/2018 | 410,000 | \$2.80 | \$0.1010 | \$41,410.00 | 04/25/2019 E | \$0.1064 | \$43,624.00 | \$2,214.0 | | Jun-19 | Call | NYMEX | 6/4/2018 | 320,000 | \$2.85 | \$0.1090 | \$34,880.00 | 05/28/2019 E | \$0.1233 | \$39,456.00 | \$4,576.0 | | Jul-19 | Call | NYMEX | 7/2/2018 | 310,000 | \$2.90 | \$0.1080 | \$33,480.00 | 06/25/2019 E | \$0.1352 | \$41,912.00 | \$8,432.0 | | Aug-19 | Call | NYMEX | 8/1/2018 | 320,000 | \$2.85 | \$0.1110 | \$35,520.00 | 07/26/2019 E | \$0.1841 | \$58,912.00 | \$23,392.0 | | Sep-19 | Call | NYMEX | 9/5/2018 | 220,000 | \$2.85 | \$0.1110 | \$24,420.00 | 08/27/2019 E | \$0.1912 | \$42,064.00 | \$17,644.0 | | Oct-19 | Call | NYMEX | 10/1/2018 | 270,000 | \$2.95 | \$0.1080 | \$29,160.00 | 09/25/2019 E | \$0.1640 | \$44,280.00 | \$15,120.0 | | Nov-19 | Call | NYMEX | 11/1/2018 | 360,000 | \$3.10 | \$0.1120 | \$40,320.00 | 10/28/2019 E | \$0.1511 | \$54,396.00 | \$14,076.0 | | Dec-19 | Call | NYMEX | 12/3/2018 | 120,000 | \$3.70 | \$0.1200 | \$14,400.00 | 11/25/2019 E | \$0.0967 | \$11,604.00 | (\$2,796.00 | | Dec-19 | Call | NYMEX | 12/3/2018 | 160,000 | \$3.70 | \$0.1150 | \$18,400.00 | 11/25/2019 E | \$0.0967 | \$15,472.00 | (\$2,928.00 | | Jan-20 | Call | NYMEX | 1/3/2019 | 220,000 | \$4.00 | \$0.1200 | \$26,400.00 | 12/26/2019 E | \$0.1265 | \$27,830.00 | \$1,430.0 | | Jan-20 | Call | NYMEX | 1/3/2019 | 70,000 | \$4.00 | \$0.1150 | \$8,050.00 | 12/26/2019 E | \$0.1265 | \$8,855.00 | \$805.0 | | Feb-20 | Call | NYMEX | 2/4/2019 | 160,000 | \$4.40 | \$0.1230 | \$19,680.00 | 01/28/2020 E | \$0.1085 | \$17,360.00 | (\$2,320.00 | | Feb-20 | Call | NYMEX | 2/11/2019 | 170,000 | \$4.50 | \$0.1200 | \$20,400.00 | 01/28/2020 E | \$0.1016 | \$17,272.00 | (\$3,128.00 | | SUMMARY: | | ······ | * | 3,710,000 | | | \$408,800.00 | | | \$439,417.00 | \$30,617.0 | Reviewed by: CYL 3/1/19 | | South Carolina | | | | | | | | | | |---|------------------------------------|-------------------|--------------------------------------|--|--|--|--|--|--|--| | Report as of 2/28/2019 Close | | | | | | | | | | | | Period | Original Purchase
Cost/Proceeds | Realized Value | Net Value Realized
Gain or (Loss) | | | | | | | | | Closed Positions - May-2002/April-2003 Review | \$949,450.00 | \$2,424,270.00 | \$1,474,820.00 | | | | | | | | | Closed Positions - May-2003/April-2004 Review | \$1,065,640.00 | \$400,810.00 | (\$664,830.00) | | | | | | | | | Closed Positions - May-2004/April-2005 Review | \$851,680.00 | \$795,290.00 | (\$56,390.00) | | | | | | | | | Closed Positions - May-2005/April-2006 Review | \$2,463,690.00 | \$4,925,500.00 | \$2,461,810.00 | | | | | | | | | Closed Positions - May-2006/April-2007 Review | \$3,369,220.00 | (\$1,385,730.00) | (\$4,754,950.00) | | | | | | | | | Closed Positions - May-2007/April-2008 Review | \$2,908,420.00 | \$1,159,981.00 | (\$1,748,439.00) | | | | | | | | | Closed Positions - May-2008/April-2009 Review | \$3,446,030.00 | (\$6,147,835.00) | (\$9,593,865.00) | | | | | | | | | Closed Positions - May-2009/April-2010 Review | \$3,599,735.00 | (\$12,587,530.00) | (\$16,187,265.00) | | | | | | | | | Closed Positions - May-2010/April-2011 Review | \$2,240,760.00 | (\$3,938,546.00) | (\$6,179,306.00) | | | | | | | | | Closed Positions - May-2011/April-2012 Review | \$1,339,250.00 | \$0.00 | (\$1,339,250.00) | | | | | | | | | Closed Positions - May-2012/April-2013 Review | \$967,950.00 | \$0.00 | (\$967,950.00) | | | | | | | | | Closed Positions - May-2013/April-2014 Review | (\$574,216.37) | \$0.00 | \$574,216.37 | | | | | | | | | Closed Positions - May-2014/April-2015 Review | \$435,179.27 | \$0.00 | (\$435,179.27) | | | | | | | | | Closed Positions - May-2015/April-2016 Review | \$841,635.25 | \$0.00 | (\$841,635.25) | | | | | | | | | Closed Positions - May-2016/April-2017 Review | \$393,185.00 | \$0.00 | (\$393,185.00) | | | | | | | | | Closed Positions - May-2017/April-2018 Review | \$756,323.64 | \$0.00 | | | | | | | | | | Closed Positions - May-2018/March-2019 Review | \$34,790.00 | \$0.00 | (\$34,790.00) | | | | | | | | | Total Closed Positions Review Periods | \$25,088,721.79 | (\$14,353,790.00) | (\$39,442,511.79) | | | | | | | | | Open Positions Total | \$408,800.00 | \$439,417.00 | \$30,617.00 | | | | | | | | | Closed/Open Postion TOTALS | \$25,497,521.79 | (\$13,914,373.00) | (\$39,411,894.79) | | | | | | | | South Carolina May-2018/April-2019 Review Report as of 2/28/2019 Close | May-19 Call | | | | | | Re | port as of 2/28/ | 2019 Close | | | | | | |--|---|-------------|--------------|----------------|-----------
--|------------------|----------------|--------------|---------|-----|---------------|-------------| | May-16 Call | Period | Tool | Counterparty | | Purchased | | | | | | | | Fees | | May-19 Call | May-18 | Call | NYMEX | 5/4/2017 | | \$3.50 | \$0,1100 | \$12,100.00 | 4/25/2018 | \$0,000 | \$0 | (\$12,100,00) | \$170.50 | | May-19 | | | | | | | \$0.1100 | | | | | | \$170.50 | | May-19 Call | May-18 | Call | NYMEX | 7/6/2017 | | \$3.20 | \$0.1120 | | | | | | \$186.00 | | May-19 Call MyWEX | May-18 | Call | | 12/8/2017 | | \$2.95 | | | | | | | \$170.50 | | May-10 Call (569) NYMEX | | | | | | | | | | | | | \$186,00 | | Ameria Cali | | | | | | | | | | | | | \$186.00 | | Jun-10 Call | D-000-2010-0 | | | | | | | | | | | | | | June 16 Cell | | | | | | | | | | | | | | | June 10 Cell | | | | | | | | | | | | | | | Jun-10 Call WYMEX 97/2016 99,000 52.85 \$0,0009 58,200 95/267618 \$0,0009 59 \$8,800 \$9 \$8,800 \$9 \$8,800 \$9 \$8,800 \$9 \$8,800 \$9 \$8,800 \$9 \$8,800 \$9 \$8,800 \$9 \$8,800 \$9 \$8,800 \$9 \$8,800 \$9 \$9 \$9 \$9 \$9 \$9 \$9 | | | | | | | | | | | | | | | Jun-19 Cell Solo NYMEK 59:55016 90,000 52:85 50,000 59:775000 59:775000 59: 35:7000 59: 35 | | | | | | | | | | | | | | | Jul | | | | | | | | | | | | | | | Jul-18 Cell | | | | | | | | | | | | | | | Jul-19 Call NYMEX 2173/2917 69.000 83.000 83.0000 69/29/2918 E 50.000 50 68.00000 9172 | | 200000 | | | | | | | | | | | \$232.50 | | June Call NYMEK 97/2017 10,000 82.95 80.000 097/2018 80.000 50 (87,000.00) 51/24 | | | | | | | 4-11-2- | | | | | | \$108.50 | | Aug-19 | AUGUST 0353 | | | | | | | | | | | | \$124.00 | | Aug-19 | Jul-18 | Call | | 3/1/2018 | 80,000 | \$2,95 | \$0.1000 | \$8,000.00 | 06/26/2018 E | \$0,000 | \$0 | (\$8,000.00) | \$124.00 | | Aug-18 Call NYMEX 1973/2017 80,000 \$3.00 \$0.000 \$3.00 \$0.000 \$3.00 \$0.000 \$3.00 \$0.000 \$3.00 \$3.000 | Aug-18 | Call | | 8/3/2017 | 160,000 | \$3,45 | \$0,1100 | \$17,600.00 | 07/26/2018 E | \$0,000 | \$0 | (\$17,600.00) | \$248.00 | | Aug-18 Call NYMEX | Aug-18 | Call | NYMEX | 12/8/2017 | 80,000 | \$3.15 | \$0,1130 | \$9,040.00 | 07/26/2018 E | \$0,000 | \$0 | (\$9,040.00) | \$124.00 | | Sep-18 Call NYMEK 1924/071 50,000 53.50 50.1100 55.500.00 0928/0718 E 50.000 50 (55.500.00) 77.500.00 53.50 50.000 50.000 | Aug-18 | Call | NYMEX | 12/13/2017 | 80,000 | \$3.05 | \$0.1030 | \$8,240.00 | 07/26/2018 E | \$0,000 | \$0 | (\$8,240.00) | \$124.00 | | Sep-18 Call NYMEX 1992017 50,000 53.25 50.1160 55,000,000 500,000 50 (55,000,000 77) | Aug-18 | Call | NYMEX | 3/2/2018 | 80,000 | \$3.00 | \$0.1100 | \$8,800.00 | 07/26/2018 E | \$0.000 | \$0 | (\$8,800.00) | \$124.00 | | Sep-18 Call NYMEX 1992017 50,000 53.25 50.1160 55,000,000 500,000 50 (55,000,000 77) | Sep-18 | Call | NYMEX | 9/5/2017 | 50,000 | \$3.50 | \$0,1100 | \$5,500.00 | 08/28/2018 F | \$0,000 | \$0 | | \$77.50 | | Sep-18 Call NYMEX 12/9/2017 55,000 83.15 50.1190 \$5,660,00 692/82/2018 \$5,000 50 (\$5,660,00) \$77 \$8p-18 Call NYMEX 12/19/2017 50,000 \$3.10 \$3.0090 \$4,900,00 692/82/2018 \$5,0000 \$0 (\$5,660,00) \$77 \$8p-18 Call NYMEX 10/9/2017 70,000 \$3.50 \$3.110 \$3.5000 \$9.000 \$9.0000 \$0
(\$7,790,00) \$70 \$9.0000 \$9.0000 \$9.0000 \$9.0000 \$9.0000 \$9.0000 \$9.0000 \$9.0000 \$9.0000 \$9.0000 \$9.0000 \$9.0000 \$9.0000 \$9.0000 \$9.00000 \$9.00000 \$9.00000 \$9.00000 \$9.00000 \$9.00000 \$9.00000 \$9.00000 \$9.00000 \$9.00000 \$9.00000 \$9.00000 \$9.00000 \$9.00000 \$9.00000 \$9.000000 \$9.000000 \$9.000000 \$9.000000 \$9.000000 \$9.000000 \$9.000000 \$9.000000 \$9.0000000 \$9.000000 \$9.00000000 \$9.0000000000000 \$9.000000000000000000000000000000000000 | | | | | | | | | | | | | \$77.50 | | Sep-18 Call NYMEX 31/12/19 50,000 53.10 30.0680 34,900.00 50,000 50 (34,900.00) 577 | | | | | | | | | | | | | \$77,50 | | Sep-16 Call NYMEX 1973/2017 70,000 S3.50 S0.1140 S7,780.00 092/2018 S0.000 S0 (\$7,780.00) S7,780.00 S0.20 S0.000 S0 (\$7,780.00) S7,780.00 S0.20 S0.000 S0 (\$7,780.00) S7,780.00 S0.20 S0.000 S0 (\$7,780.00) S7,780.00 S0.20 S0.000 S0 (\$7,780.00) | | | | | | | | | | | | | \$77.50 | | Cet-18 Call NYMEX 19/3/2017 70,000 S3.50 S0.1140 \$7,980.00 G9/25/2018 E \$0.000 \$30 \$7,770.00 \$3.50 \$3.770.00 | | | | | | | | | | | | | \$77.50 | | Cct-18 Call NYMEX 124/42017 70,000 S3.36 S0.1110 S7,770.00 09/25/2018 S0.000 S0 (\$7,770.00) S100 Cct-18 Call NYMEX 12/13/2017 70,000 S3.25 S0.1050 S7/210.00 09/25/2018 S0.000 S0 (\$7,210.00) S100 Cct-18 Call NYMEX 31/12/18/18 80.000 S3.16 S0.1050 S7/210.00 09/25/2018 S0.000 S0 (\$7,210.00) S100 Cct-18 Call NYMEX 31/12/18/18 80.000 S3.16 S0.1070 S3.550 09/25/2018 S0.000 S0 (\$7,210.00) S100 Cct-18 Call NYMEX 31/12/2017 110,000 S3.55 S0.1270 S12,700.00 10/25/2018 S0.000 S0 (\$12,780.00) S100 Cct-18 Call NYMEX 12/13/2017 110,000 S3.55 S0.1270 S12,700.00 10/25/2018 S0.000 S0 (\$12,780.00) S100 Cct-18 Call NYMEX 12/13/2017 110,000 S3.55 S0.1190 S12,480.00 10/25/2018 S0.000 S0 S12,880.00 S100 S1 | | | | - CASSON UNION | | | | | | | | | | | Cet-16 Call NYMEX 129/2017 70,000 \$3.25 \$0.1050 \$7,350.00 \$0.0025/2018 \$5,0000 \$0.000 \$0.000 \$3.000 \$0.000 \$3.000 \$0.000 \$3.000 \$0.000 \$3. | | | | | | | | | | | | | | | Oct-16 Call NYMEX 12/13/2017 70,000 \$3.15 \$0.1030 \$7.21.00 0.092/2018 \$0.000 \$0 \$7.21.00 \$1.00 | | | | | | | | | | | | | | | Oct-16 Call NYMEX 37/8216 80,000 \$3.10 \$0.1070 \$3,550.00 09/25/2616 \$1,000 \$0.000 \$1,00 | | | | | | | | | | | | | | | Nov-18 Call NYMEX 1931/2017 10,000 33.55 50,1270 512,700.00 1026/2018 E 90,000 50 (\$12,700.00) 5155 50,000 50 (\$12,700.00) 5155 50,000 50 (\$12,700.00) 5157 50,000 50 (\$12,700.00) 5157 50,000 50 (\$12,700.00) 5157 50,000 50 (\$12,700.00) 5157 50,000 50 (\$12,700.00) 5157 50,000 50 (\$12,700.00) 5157 50,000 50 (\$12,700.00) 5157 50,000 50 (\$12,700.00) 5157 50,000 50 (\$12,700.00) 5177 50,000 5177
50,000 5177 50,0 | | | | | | | | | | | | | \$108.50 | | Nov-18 Call NYMEX 12/5/2017 110,000 \$3.40 \$0.1180 \$12,980.00 10/26/2018 E \$0.000 \$0 (\$12,880.00) \$177. | | | | | | | | | | | | , , , | | | Nov-18 Call NYMEX 12/13/2017 110,000 \$3.25 \$0.1130 \$12,430.00 10/28/2018 \$0.000 \$0 \$152,430.00 \$177 | | | | | | | | | | | | | \$155,00 | | Nov-18 Call NYMEX 99/2018 110,000 \$2.80 \$0.1190 \$13,090,00 10/28/2018 \$0.000 \$0 \$13,090,00 \$177 | Nov-18 | | | | 110,000 | \$3.40 | \$0.1180 | \$12,980.00 | 10/26/2018 E | \$0.000 | \$0 | (\$12,980.00) | \$170.50 | | Nov-18 Call (Sold) NYMEX 10/28/2018 110,000 \$2.80 \$80.3850) \$642.250.00 10/28/2018 \$5.000 \$0 \$42.250.00 \$17.7800 \$17.7800 \$18.600 \$17.2800 \$17.7800 \$17.7800 \$18.600 \$17.2800 \$17.2800 \$17.7800 \$17.7800 \$18.600 \$17.2800 \$17.2 | Nov-18 | Call | NYMEX | 12/13/2017 | 110,000 | \$3.25 | \$0.1130 | \$12,430.00 | 10/26/2018 E | \$0.000 | \$0 | (\$12,430.00) | \$170,50 | | Nov-18 Call NYMEX 107/2018 110,000 \$3.05 \$0.1180 \$12,880.00 107/2018 \$0.000 \$0 \$14,850.00 \$37,850.00 \$30,857,840.00 \$37,850.00 \$30,850.00 \$30,857,840.00 \$37,850.00 \$30,850.00 \$30,857,840.00 \$37,850.00 \$30,850. | Nov-18 | Call | NYMEX | 9/5/2018 | 110,000 | \$2.80 | \$0.1190 | \$13,090.00 | 10/26/2018 E | \$0,000 | \$0 | (\$13,090.00) | \$170.50 | | Nov-18 Call (Sold) NYMEX 10/28/2018 110,000 \$3.05 (\$3.1350) (\$3.14,850.00) 10/28/2018 \$5.000 \$0 \$14,850.00 \$17.000 \$3.70 \$0.1230 \$14,760.00 \$17.70018 \$5.000 \$0.000 \$0.000 \$14,760.00 \$17.000 \$1.00000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.00000 | Nov-18 | Call (Sold) | NYMEX | 10/26/2018 | 110,000 | \$2.80 | (\$0.3850) | (\$42,350.00) | 10/26/2018 E | \$0.000 | \$0 | \$42,350.00 | \$170.50 | | Dec-18 Call NYMEX 12/5/2017 120,000 \$3.70 \$0.1230 \$14,760.00 11/27/2018 E \$0.000 \$0 \$514,760.00 \$186 | Nov-18 | Call | NYMEX | 10/1/2018 | 110,000 | \$3.05 | \$0,1180 | \$12,980.00 | 10/26/2018 E | \$0.000 | \$0 | (\$12,980.00) | \$170,50 | | Dec-18 Cali Gold NYMEX 11/27/2018 120,000 \$3.70 \$50.5820 \$57,440.00 \$10.000 \$0.000 \$0.000 \$50.000 \$57,440.00 \$10.0000 \$10.0000 \$10.00000 \$10.0000 \$10.0000 \$10.0000 \$10.0000 \$10.0000 \$10.0000 \$10.000 | Nov-18 | Call (Sold) | NYMEX | 10/26/2018 | 110,000 | \$3.05 | (\$0,1350) | (\$14,850.00) | 10/26/2018 E | \$0,000 | \$0 | \$14,850.00 | \$170.50 | | Dec-18 Cali Gold NYMEX 11/27/2018 120,000 \$3.70 \$50.5820 \$57,440.00 \$10.000 \$0.000 \$0.000 \$50.000 \$57,440.00 \$10.0000
\$10.000 \$10.0000 \$10.00000 \$10.0000 \$10.0000 \$10.0000 \$10.0000 \$10.0000 \$10.0000 \$10.000 | Dec-18 | Call | NYMEX | 12/5/2017 | | \$3.70 | | \$14,760,00 | | | \$0 | 0.00 | \$186,00 | | Dec-18 Call NYMEX 12/13/2017 120,000 \$3.55 \$0.1120 \$13,440.00 11/27/2018 \$0.000 \$0 \$13,440.00 \$186 | | | | | | | | | | | | | \$186.00 | | Dec-18 Call (Sold) NYMEX 11/27/2018 120,000 \$3.55 (\$0.7120) (\$85.440.00) 11/27/2018 E \$0.000 \$0 \$85.440.00 \$186 | | | | | | | | | | | _ | | | | Dec-18 Call NYMEX 12/27/2017 120,000 \$3.50 \$0.1120 \$13,440.00 11/27/2018 E \$0.000 \$0 \$31,440.00 \$186 | | | | | | | | | | | | | | | Dec-18 Cell (Sold) NYMEX 11/27/2018 120,000 \$3.50 (\$0.7620) (\$91,440.00) 11/27/2018 E \$0.000 \$0 \$91,440.00 \$186 | 100000000000000000000000000000000000000 | 1 | | | | ALCOHOL: NAME OF THE PARTY T | | | | | | | | | Dac-18 Call NYMEX | | | | | | | | | | | | | \$186.00 | | Dec-18 Call (Sold) NYMEX 11/27/2018 120,000 \$3.00 (\$1.2620) (\$151,440.00) 11/27/2018 \$0.000 \$0 \$151,440.00 \$186 | | | | | | | | | | | | | \$186,00 | | Jan-19 Call NYMEX 2/13/2018 120,000 \$3.70 \$0.1170 \$14,040.00 12/26/2018 \$0.000 \$0 \$(\$14,040.00) \$186 Jan-19 Call NYMEX 7/9/2018 60,000 \$3.20 \$0.1810 \$10,880.00 12/26/2018 \$0.000 \$0 \$510,860.00 \$93 Jan-19 Call NYMEX 12/26/2018 60,000 \$3.20 \$0.1810 \$10,880.00 12/26/2018 \$0.000 \$0 \$510,860.00 \$93 Jan-19 Call NYMEX 7/9/2018 70,000 \$3.20 \$0.1810 \$12,600.00 12/26/2018 \$0.000 \$0 \$512,600.00 \$103 Jan-19 Call Sold) NYMEX 12/26/2018 70,000 \$3.20 \$0.1810 \$12,600.00 12/26/2018 \$0.000 \$0 \$24,010.00 \$108 Jan-19 Call NYMEX 8/1/2018 130,000 \$3.10 \$0.1850 \$24,010.00 12/26/2018 \$0.000 \$0 \$24,010.00 \$3.20 Jan-19 Call NYMEX 8/1/2018 130,000 \$3.10 \$0.1850 \$24,050.00 12/26/2018 \$0.000 \$0 \$52,4050.00 \$20 Jan-19 Call NYMEX 8/1/2018 130,000 \$3.10 \$0.1850 \$24,050.00 12/26/2018 \$0.000 \$0 \$57,990.00 \$20 Jan-19 Call NYMEX 9/5/2018 60,000 \$3.35 \$0.1180 \$7,080.00 12/26/2018 \$0.000 \$0 \$7,080.00 \$93 Jan-19 Call NYMEX 9/5/2018 60,000 \$3.35 \$0.1180 \$7,080.00 12/26/2018 \$0.000 \$0 \$67,080.00 \$93 Jan-19 Call NYMEX 9/5/2018 70,000 \$3.35 \$0.1180 \$7,080.00 12/26/2018 \$0.000 \$0 \$67,080.00 \$93 Jan-19 Call NYMEX 9/5/2018 70,000 \$3.35 \$0.1190 \$9,330.00 12/26/2018 \$0.000 \$0 \$0 \$13,510.00 \$108 Jan-19 Call NYMEX 9/5/2018 70,000 \$3.35 \$0.1190 \$9,330.00 12/26/2018 \$0.000 \$0 \$0 \$13,510.00 \$108 Jan-19 Call NYMEX 9/5/2018 70,000 \$3.35 \$0.1190 \$9,330.00 12/26/2018 \$0.000 \$0 \$0 \$13,510.00 \$108 Jan-19 Call NYMEX 9/5/2018 70,000 \$3.35 \$0.1190 \$16,500.00 \$0.126/2019 \$0.000 \$0 \$0.15,500.00 \$0.15,500.00 \$0.15,500.00 \$0.15,500.00 \$0.15,500.00 \$0.15,500.00 \$0.15,500.00 \$0.15,500.00 \$0.15,500.00 \$0.15,500.00 \$0.15,500.00 \$0.15,500.00 | | | | | | | | | | | | | \$186.00 | | Jan-19 Call NYMEX 779/2018 60,000 \$3.20 \$0.1810 \$10,860.00 12/26/2018 \$0.000 \$0 \$50,860.00 \$3.20 \$3.20 \$60.3430 \$62,580.00 12/26/2018 \$0.000 \$0 \$20,580.00 \$3.20 \$3.20 \$60.3430 \$62,580.00 12/26/2018 \$0.000 \$0 \$20,580.00 \$3.20 \$ | Dec-18 | Call (Sold) | NYMEX | 11/27/2018 | 120,000 | \$3.00 | (\$1.2620) | (\$151,440.00) | 11/27/2018 E | \$0,000 | \$0 | \$151,440.00 | \$186.00 | | Jan-19 Call (Sold) NYMEX 12/26/2018 60,000 \$3.20 (\$0.3430) (\$20,580.00) 12/26/2018 E \$0.000 \$0 \$20,580.00 \$93 Jan-19 Call (Sold) NYMEX 12/26/2018 70,000 \$3.20 \$0.1800 \$12,600.00 12/26/2018 \$0.000 \$0 \$12,600.00 \$10 Jan-19 Call (Sold) NYMEX 12/26/2018 70,000 \$3.20 \$0.3430) (\$24,010.00) 12/26/2018 \$0.000 \$0 \$24,010.00 \$10 Jan-19 Call (Sold) NYMEX 8/1/2018 130,000 \$3.10 \$0.1850 \$24,050.00 12/26/2018 \$0.000 \$0 \$24,050.00 \$20 Jan-19 Call (Sold) NYMEX 12/26/2018 130,000 \$3.10 \$0.4430) (\$57,590.00 12/26/2018 \$0.000 \$0 \$57,590.00 \$20 Jan-19 Call (Sold) NYMEX 12/26/2018 60,000 \$3.35 \$0.1180 \$7,080.00 12/26/2018 \$0.000 \$0 \$7,590.00 \$93 Jan-19 Call (Sold) NYMEX 12/26/2018 60,000 \$3.35 \$0.1180 \$7,080.00 12/26/2018 \$0.000 \$0 \$11,580.00 \$93 Jan-19 Call (Sold) NYMEX 12/26/2018 70,000 \$3.35 \$0.1190 \$93.30.00 12/26/2018 \$0.000 \$0 \$11,580.00 \$93 Jan-19 Call (Sold) NYMEX 12/26/2018 70,000 \$3.35 \$0.1190 \$93.30.00 12/26/2018 \$0.000 \$0 \$13,510.00 \$108 Jan-19 Call NYMEX 12/26/2018 70,000 \$3.35 \$0.1190 \$93.30.00 12/26/2018 \$0.000 \$0 \$16,520.00 \$108 Jan-19 Call NYMEX 2/12/2018 140,000 \$3.90 \$0.1180 \$16,520.00 12/26/2018 \$0.000 \$0 \$16,520.00 \$217 Feb-19 Call NYMEX 2/12/2018 150,000 \$3.25 \$0.1850 \$27,750.00 12/26/2019 \$0.000 \$0 \$16,520.00 \$22 Feb-19 Call NYMEX 2/12/2018 150,000 \$3.25 \$0.1850 \$27,750.00 12/26/2019 \$0.000 \$0 \$16,520.00 \$22 Feb-19 Call NYMEX 2/12/2018 150,000 \$3.25 \$0.1850 \$27,750.00 12/26/2019 \$0.000 \$0 \$27,750.00 \$22 Feb-19 Call NYMEX 2/12/2018 150,000 \$3.25 \$0.1850 \$27,750.00 12/26/2019 \$0.000 \$0 \$27,750.00 \$22 Feb-19 Call NYMEX 2/12/2018 150,000 \$3.05 \$0.1180 \$13,920.00 01/28/2019 \$0.000 | Jan-19 | Call | NYMEX | 2/13/2018 | 120,000 | \$3.70 | \$0.1170 | \$14,040.00 | 12/26/2018 E | \$0,000 | \$0 | (\$14,040.00) | \$186.00 | | Jan-19 Call (Sold) NYMEX 12/26/2018 60,000 \$3.20 (\$0.3430) (\$20,580.00) 12/26/2018 E \$0.000 \$0 \$20,580.00 \$93 Jan-19 Call (Sold) NYMEX 12/26/2018 70,000 \$3.20 \$0.1800 \$12,600.00 12/26/2018 \$0.000 \$0 \$12,600.00 \$10 Jan-19 Call (Sold) NYMEX 12/26/2018 70,000 \$3.20 \$0.3430) (\$24,010.00) 12/26/2018 \$0.000 \$0 \$24,010.00 \$10 Jan-19 Call (Sold) NYMEX 8/1/2018 130,000 \$3.10 \$0.1850 \$24,050.00 12/26/2018 \$0.000 \$0 \$24,050.00 \$20 Jan-19 Call (Sold) NYMEX 12/26/2018 130,000 \$3.10 \$0.4430) (\$57,590.00 12/26/2018 \$0.000 \$0 \$57,590.00 \$20 Jan-19 Call (Sold) NYMEX 12/26/2018 60,000 \$3.35 \$0.1180 \$7,080.00 12/26/2018 \$0.000 \$0 \$7,590.00 \$93 Jan-19 Call (Sold) NYMEX 12/26/2018 60,000 \$3.35 \$0.1180 \$7,080.00 12/26/2018 \$0.000 \$0 \$11,580.00 \$93 Jan-19 Call (Sold) NYMEX 12/26/2018 70,000 \$3.35 \$0.1190 \$93.30.00 12/26/2018 \$0.000 \$0 \$11,580.00 \$93 Jan-19 Call (Sold) NYMEX 12/26/2018 70,000 \$3.35 \$0.1190 \$93.30.00 12/26/2018 \$0.000 \$0 \$13,510.00 \$108 Jan-19 Call NYMEX 12/26/2018 70,000 \$3.35 \$0.1190 \$93.30.00 12/26/2018 \$0.000 \$0 \$16,520.00 \$108 Jan-19 Call NYMEX 2/12/2018 140,000 \$3.90 \$0.1180 \$16,520.00 12/26/2018 \$0.000 \$0 \$16,520.00 \$217 Feb-19 Call NYMEX 2/12/2018 150,000 \$3.25 \$0.1850 \$27,750.00 12/26/2019 \$0.000 \$0 \$16,520.00 \$22 Feb-19 Call NYMEX 2/12/2018 150,000 \$3.25 \$0.1850 \$27,750.00 12/26/2019 \$0.000 \$0 \$16,520.00 \$22 Feb-19 Call NYMEX 2/12/2018 150,000 \$3.25 \$0.1850 \$27,750.00 12/26/2019 \$0.000 \$0 \$27,750.00 \$22 Feb-19 Call NYMEX 2/12/2018 150,000 \$3.25 \$0.1850 \$27,750.00 12/26/2019 \$0.000 \$0 \$27,750.00 \$22 Feb-19 Call NYMEX 2/12/2018 150,000 \$3.05 \$0.1180 \$13,920.00 01/28/2019 \$0.000 | Jan-19 | Call | NYMEX | 7/9/2018 | 60,000 | \$3,20 | \$0,1810 | \$10,860.00 | 12/26/2018 E | \$0.000 | \$0 | (\$10,860,00) | \$93.00 | | Jan-19 Call NYMEX 779/2018 70,000 \$3.20 \$0.1800 \$12,600.00 12/26/2018 \$0.000 \$0 \$24,610.00 \$108 Jan-19 Call (Sold) NYMEX 12/26/2018 70,000 \$3.20 \$0.3430) \$(\$24,010.00) 12/26/2018 \$0.000 \$0 \$24,010.00 \$108 Jan-19 Call Coll NYMEX \$1/2018 130,000 \$3.10 \$0.0430) \$(\$57,590.00)
12/26/2018 \$0.000 \$0 \$57,590.00 \$201 Jan-19 Call NYMEX 12/26/2018 60,000 \$3.10 \$0.0430) \$(\$57,590.00) 12/26/2018 \$0.000 \$0 \$57,590.00 \$201 Jan-19 Call NYMEX 9/5/2018 60,000 \$3.35 \$0.1180 \$7,080.00 12/26/2018 \$0.000 \$0 \$57,590.00 \$201 Jan-19 Call NYMEX 9/5/2018 60,000 \$3.35 \$0.1180 \$7,080.00 12/26/2018 \$0.000 \$0 \$57,580.00 \$93 Jan-19 Call NYMEX 9/5/2018 60,000 \$3.35 \$0.1180 \$7,080.00 12/26/2018 \$0.000 \$0 \$11,580.00 \$93 Jan-19 Call NYMEX 9/5/2018 70,000 \$3.35 \$0.1190 \$8,330.00 12/26/2018 \$0.000 \$0 \$13,510.00 \$108 Jan-19 Call NYMEX 9/5/2018 70,000 \$3.35 \$0.1190 \$8,330.00 12/26/2018 \$0.000 \$0 \$13,510.00 \$108 Jan-19 Call NYMEX 2/12/2018 140,000 \$3.30 \$0.1180 \$16,520.00 01/28/2019 \$0.000 \$0 \$13,510.00 \$108 Feb-19 Call NYMEX 2/12/2018 150,000 \$3.80 \$0.1210 \$18,150.00 01/28/2019 \$0.000 \$0 \$13,1510.00 \$232 Feb-19 Call NYMEX 8/1/2018 150,000 \$3.80 \$0.1210 \$18,150.00 01/28/2019 \$0.000 \$0 \$13,1510.00 \$232 Feb-19 Call NYMEX 8/1/2018 150,000 \$3.25 \$0.1850 \$27,750.00 01/28/2019 \$0.000 \$0 \$13,1510.00 \$232 Feb-19 Call NYMEX 9/5/2018 150,000 \$3.05 \$0.1170 \$17,550.00 01/28/2019 \$0.000 \$0 \$17,550.00 \$0.000 \$0 \$17,550.00 \$0.000 \$0 \$17,550.00 \$0.000 \$0 \$17,550.00 \$0.000 \$0 \$17,550.00 \$0.000 \$0 \$17,550.00 \$0.000 \$0 \$0.000 \$0 \$0.000 \$0.000 \$0.000 \$0.0000 \$0.0000 \$0.0000 \$0.00000 \$0.00000 \$0.00000 \$0.00000 \$0.00000 \$0.0000 | Jan-19 | Call (Sold) | | | | | 500 00 00 | | | | | | \$93.00 | | Jan-19 Call (Sold) NYMEX 12/26/2018 70,000 \$3.20 \$3.20 \$3.400 \$3.400 \$12/26/2018 \$0.000 \$0 \$24,010.00 \$108 Jan-19 Call NYMEX 8/1/2018 130,000 \$3.10 \$0.1850 \$24,050.00 12/26/2018 \$0.000 \$0 \$57,590.00 \$201 Jan-19 Call (Sold) NYMEX 12/26/2018 130,000 \$3.10 \$0.1850 \$24,050.00 12/26/2018 \$0.000 \$0 \$57,590.00 \$201 Jan-19 Call NYMEX 9/5/2018 60,000 \$3.35 \$0.1180 \$7,080.00 12/26/2018 \$0.000 \$0 \$57,590.00 \$201 Jan-19 Call (Sold) NYMEX 12/26/2018 60,000 \$3.35 \$0.1180 \$7,080.00 12/26/2018 \$0.000 \$0 \$11,580.00 \$93 Jan-19 Call (Sold) NYMEX 12/26/2018 60,000 \$3.35 \$0.1180 \$3.30.00 12/26/2018 \$0.000 \$0 \$11,580.00 \$93 Jan-19 Call NYMEX 12/26/2018 70,000 \$3.35 \$0.1180 \$8,330.00 12/26/2018 \$0.000 \$0 \$11,580.00 \$93 Jan-19 Call NYMEX 12/26/2018 70,000 \$3.35 \$0.1180 \$13,510.00 12/26/2018 \$0.000 \$0 \$13,510.00 \$108 Feb-19 Call NYMEX 2/12/2018 140,000 \$3.90 \$0.1180 \$16,520.00 01/28/2019 \$0.000 \$0 \$13,510.00 \$232 Feb-19 Call NYMEX 7/3/2018 150,000 \$3.80 \$0.1210 \$18,150.00 01/28/2019 \$0.000 \$0 \$13,615.00 \$232 Feb-19 Call NYMEX 9/5/2018 150,000 \$3.80 \$0.1210 \$18,150.00 01/28/2019 \$0.000 \$0 \$13,615.00 \$232 Feb-19 Call NYMEX 9/5/2018 150,000 \$3.60 \$0.1170 \$17,550.00 01/28/2019 \$0.000 \$0 \$17,550.00 \$0 \$232 Feb-19 Call NYMEX 1/3/2019 \$0.000 \$3.05 \$0.1180 \$0.920.00 \$0.000 \$0 \$0.000 \$0 \$0.000 \$0 \$ | | | | | | | | | | | | | \$108.50 | | Jan-19 Call NYMEX 8/1/2018 130,000 \$3.10 \$0.1850 \$24,050.00 12/26/2018 \$0.000 \$0 \$54,050.00 \$201 Jan-19 Call Sold) NYMEX 12/26/2018 130,000 \$3.10 \$0.4430) \$55,550.00 12/26/2018 \$0.000 \$0 \$57,580.00 \$201 Jan-19 Call NYMEX 9/5/2018 60,000 \$3.35 \$0.1180 \$7,080.00 12/26/2018 \$0.000 \$0 \$57,080.00 \$93 Jan-19 Call Sold) NYMEX 12/26/2018 60,000 \$3.35 \$0.1180 \$7,080.00 12/26/2018 \$0.000 \$0 \$11,580.00 \$93 Jan-19 Call NYMEX 9/5/2018 70,000 \$3.35 \$0.1190 \$8,330.00 12/26/2018 \$0.000 \$0 \$11,580.00 \$10,500 Jan-19 Call NYMEX 9/5/2018 70,000 \$3.35 \$0.1190 \$8,330.00 12/26/2018 \$0.000 \$0 \$8,330.00 \$10,500 Jan-19 Call NYMEX 12/26/2018 70,000 \$3.35 \$0.1190 \$8,330.00 12/26/2018 \$0.000 \$0 \$8,330.00 \$10,500 Jan-19 Call NYMEX 12/26/2018 70,000 \$3.35 \$0.1190 \$8,330.00 12/26/2018 \$0.000 \$0 \$8,330.00 \$10,500 Jan-19 Call NYMEX 12/26/2018 70,000 \$3.35 \$0.1190 \$16,520.00 12/26/2018 \$0.000 \$0 \$13,510.00 \$10,500 Jan-19 Call NYMEX 1/2/2018 140,000 \$3.90 \$0.1180 \$16,520.00 11/28/2019 \$0.000 \$0 \$16,520.00 \$217 Feb-19 Call NYMEX 7/3/2018 150,000 \$3.80 \$0.1210 \$18,150.00 01/28/2019 \$0.000 \$0 \$0 \$16,520.00 \$232 Feb-19 Call NYMEX 9/5/2018 150,000 \$3.25 \$0.1850 \$27,750.00 01/28/2019 \$0.000 \$0 \$27,750.00 \$232 Feb-19 Call NYMEX 9/5/2018 150,000 \$3.60 \$0.1170 \$17,550.00 01/28/2019 \$0.000 \$0 \$27,750.00 \$232 Feb-19 Call NYMEX 1/3/2019 \$0.000 \$3.05 \$0.1130 \$2,260.00 01/28/2019 \$0.000 \$0 \$3.75 \$0.000 \$0 \$3.75 \$0.000 \$0 \$3.75 \$0.000 \$0 \$3.75 \$0.000 \$0 \$3.75 \$0.000 \$0 \$3.75 \$0.000 \$0 \$3.75 \$0.000 \$0 \$3.75 \$0.000 \$0 \$3.75 \$0.000 \$0 \$3.75 \$0.000 \$0 \$3.75 \$0.000 \$0 \$3.75 \$0.000 \$0 \$3.75 \$0.000 \$0 \$3. | 70.11.11.01.01.01 | | | | | | | | | | | , , , , | \$108.50 | | Jan-19 Call (Sold) NYMEX 12/26/2018 130,000 \$3.10 (\$0.4430) (\$57,590.00) 12/26/2018 \$0.000 \$0 \$57,590.00 \$201 Jan-19 Call NYMEX 9/5/2018 60,000 \$3.35 \$0.1180 \$7,080.00 12/26/2018 \$0.000 \$0 \$57,590.00 \$323 Jan-19 Call NYMEX 12/26/2018 60,000 \$3.35 \$0.1180 \$7,080.00 12/26/2018 \$0.000 \$0 \$11,580.00 \$3.35 Jan-19 Call NYMEX 9/5/2018 70,000 \$3.35 \$0.1190 \$8,330.00 12/26/2018 \$0.000 \$0 \$11,580.00 \$108 Jan-19 Call NYMEX 9/5/2018 70,000 \$3.35 \$0.1190 \$8,330.00 12/26/2018 \$0.000 \$0 \$11,580.00 \$108 Jan-19 Call NYMEX 9/5/2018 70,000 \$3.35 \$0.1190 \$8,330.00 12/26/2018 \$0.000 \$0 \$13,510.00 \$108 Jan-19 Call NYMEX 12/26/2018 70,000 \$3.35 \$0.1190 \$8,330.00 12/26/2018 \$0.000 \$0 \$13,510.00 \$108 Jan-19 Call NYMEX 2/12/2018 140,000 \$3.35 \$0.1180 \$16,520.00 11/28/2019 \$0.000 \$0 \$13,510.00 \$217 Feb-19 Call NYMEX 7/3/2018 150,000 \$3.25 \$0.1850 \$27,750.00 01/28/2019 \$0.000 \$0 \$27,750.00 \$232 Feb-19 Call NYMEX 9/5/2018 150,000 \$3.25 \$0.1850 \$27,750.00 01/28/2019 \$0.000 \$0 \$27,750.00 \$232 Feb-19 Call NYMEX 9/5/2018 150,000 \$3.05 \$0.1170 \$17,550.00 01/28/2019 \$0.000 \$0 \$27,750.00 \$232 Feb-19 Call NYMEX 1/3/2019 \$0.000 \$3.05 \$0.1180 \$2,260.00 01/28/2019 \$0.000 \$0 \$2,260.00 \$3.75 Feb-19 Call NYMEX 1/3/2019 \$0.000 \$3.05 \$0.1180 \$5,900.00 01/28/2019 \$0.000 \$0 \$2,500.00 \$77 Feb-19 Call NYMEX 1/3/2019 \$0.000 \$3.05 \$0.1180 \$5,900.00 01/28/2019 \$0.000 \$0 \$2,500.00 \$77 Feb-19 Call NYMEX 1/3/2019 \$0.000 \$3.05 \$0.1180 \$0.000 \$0 \$0.000 \$0 \$0.000 \$0 \$ | - | | | | 20.00 | | | | | | | | \$201.50 | | Jan-19 Call NYMEX 9/5/2018 60,000 \$3.35 \$0.1180 \$7,080.00 12/26/2018 \$0.000 \$0 \$0.000 \$9.335 \$0.1180 \$0.0000 \$0.00000 \$0.00000 \$0.00000 \$0.00000 \$0.000000 \$0.0000000 \$0.00000000 \$0.0000000000 | | | | | | | | | | | | | \$201.50 | | Jan-19 Call (Sold) NYMEX 12/26/2018 60,000 \$3.35 (\$0.1930) (\$11,580.00) 12/26/2018 \$0.000 \$0 \$11,580.00 \$93.35 \$93.190 \$93.30.00 12/26/2018 \$0.000 \$0 \$93.30.00 \$10.30.00 | | | | | | | | | | | | | \$93.00 |
 Jan-19 Call NYMEX 9/5/2018 70,000 \$3.35 \$0.1190 \$9.330.00 12/26/2018 \$50.000 \$0 \$68.330.00 \$108 Jan-19 Call (Sold) NYMEX 12/26/2018 70,000 \$3.35 \$0.1190 \$9.330.00 12/26/2018 \$0.000 \$0 \$13,510.00 \$108 Jan-19 Call NYMEX 2/12/2018 140,000 \$3.35 \$0.1180 \$16,520.00 01/28/2019 \$0.000 \$0 \$13,510.00 \$108 Jan-19 Call NYMEX 2/12/2018 140,000 \$3.30 \$0.1180 \$16,520.00 01/28/2019 \$0.000 \$0 \$16,520.00 \$217 San-19 San | | | | | | | | | | | | | | | Jan-19 Call (Sold) NYMEX 12/26/2018 70,000 \$3.35 (\$0.1930) (\$13,510.00) 12/26/2018 \$0.000 \$0 \$13,510.00 \$108 | 420000000000000000000000000000000000000 | | | | | | | | | | | | \$93.00 | | Feb-19 Call NYMEX 2/12/2018 140,000 \$3.90 \$0.1180 \$16,520.00 01/28/2019 E \$0.000 \$0 \$16,520.00 \$217 | | | | | | | | | | | | | \$108.50 | | Feb-19 Call NYMEX 7/3/2018 150,000 \$3.80 \$0.1210 \$18,150.00 01/28/2019 E \$0.000 \$0 \$0.000 \$232 Feb-19 Call NYMEX 8/1/2018 150,000 \$3.25 \$0.1850 \$27,750.00 01/28/2019 E \$0.000 \$0 \$62,750.00 \$232 Feb-19 Call NYMEX 9/5/2018 150,000 \$3.60 \$0.1170 \$17,550.00 01/28/2019 E \$0.000 \$0 \$62,750.00 \$232 Feb-19 Call NYMEX 1/3/2019 20,000 \$3.05 \$0.1130 \$2.260.00 01/28/2019 E \$0.000 \$0 \$62,260.00 \$3.05 Feb-19 Call NYMEX 1/3/2019 50,000 \$3.05 \$0.1130 \$2.260.00 01/28/2019 E \$0.000 \$0 \$62,260.00 \$3.15 Feb-19 Call NYMEX 1/3/2019 50,000 \$3.05 \$0.1180 \$5.900.00 01/28/2019 E \$0.000 \$0 \$65,900.00 \$77 Feb-19 Call NYMEX 1/3/2019 80,000 \$3.05 \$0.1180 \$5.900.00 01/28/2019 E \$0.000 \$0 \$65,900.00 \$77 Mar-19 Call NYMEX 3/1/2018 120,000 \$4.05 \$0.1180 \$14,160.00 02/25/2019 E \$0.000 \$0 \$13,920.00 \$186 Mar-19 Call NYMEX 3/26/2018 120,000 \$3.25 \$0.1180 \$13,920.00 02/25/2019 E \$0.000 \$0 \$3.192.00 \$186 Mar-19 Call NYMEX 3/1/2018 120,000 \$3.25 \$0.1800 \$21,600.00 02/25/2019 E \$0.000 \$0 \$3.192.00 \$186 Mar-19 Call NYMEX 9/5/2018 120,000 \$3.25 \$0.1800 \$21,600.00 02/25/2019 E \$0.000 \$0 \$3.192.00 \$0 \$3.192.00 \$0 \$3.192.00 \$0 \$3.192.00 \$0 \$0 \$3.192.00 \$0 \$0 \$0 \$0 \$0 \$0 \$0 | | | | | | | | | | | | | \$108.50 | | Feb-19 Call NYMEX 8/1/2018 150,000 \$3.25 \$0.1850 \$27,750.00 01/28/2019 E \$0.000 \$0 \$27,750.00 \$232 | | | | 2/12/2018 | 140,000 | \$3,90 | | \$16,520.00 | 01/28/2019 E | \$0,000 | \$0 | (\$16,520.00) | \$217.00 | | Feb-19 Call NYMEX 9/5/2018 150,000 \$3.60 \$0.1170 \$17,550.00 01/28/2019 E \$0.000 \$0 \$0.000 \$3.232 Feb-19 Call NYMEX 1/3/2019 20,000 \$3.05 \$0.1130 \$2,260.00 01/28/2019 E \$0.000 \$0 \$0.000 \$3.25 Feb-19 Call NYMEX 1/3/2019 50,000 \$3.05 \$0.1180 \$5,900.00 01/28/2019 E \$0.000 \$0 \$0.000 \$0.000 \$0.000 Feb-19 Call NYMEX 1/3/2019 \$0.000 \$3.05 \$0.1180 \$5,900.00 01/28/2019 E \$0.000 \$0.000 \$0.000 \$0.000 Feb-19 Call NYMEX 1/3/2019 \$0.000 \$3.05 \$0.1180 \$0.000 \$0.000 \$0.000 \$0.000 Mar-19 Call NYMEX 3/1/2018 120,000 \$4.05 \$0.1180 \$14,160.00 02/25/2019 E \$0.000 \$0 \$0.000 \$0.000 Mar-19 Call NYMEX 3/26/2018 120,000 \$3.90 \$0.1160 \$13,920.00 02/25/2019 E \$0.000 \$0.000 \$0.000 \$0.000 Mar-19 Call NYMEX 8/1/2018 120,000 \$3.25 \$0.1180 \$14,160.00 02/25/2019 E \$0.000 \$0.000 \$0.000 \$0.000 Mar-19 Call NYMEX 9/5/2018 120,000 \$3.85 \$0.1150 \$13,800.00 02/25/2019 E \$0.000 \$0.000 \$0.000 \$0.000 \$0.000 \$0.000 \$0.000 \$0.000 \$0.0000 \$0.000 \$0.0000 \$0.0000 \$0.0000 \$0.00000 \$0.00000 \$0.0000000 \$0.0000000000 | Feb-19 | Call | NYMEX | | 150,000 | \$3,80 | \$0,1210 | \$18,150.00 | 01/28/2019 E | \$0.000 | \$0 | (\$18,150.00) | \$232.50 | | Feb-19 Call NYMEX 9/5/2018 150,000 \$3.60 \$0.1170 \$17,550.00 01/28/2019 E \$0.000 \$0 \$0.000 \$3.232 Feb-19 Call NYMEX 1/3/2019 20,000 \$3.05 \$0.1130 \$2,260.00 01/28/2019 E \$0.000 \$0 \$0.000 \$3.25 Feb-19 Call NYMEX 1/3/2019 50,000 \$3.05 \$0.1180 \$5,900.00 01/28/2019 E \$0.000 \$0 \$0.000 \$0.000 \$0.000 Feb-19 Call NYMEX 1/3/2019 \$0.000 \$3.05 \$0.1180 \$5,900.00 01/28/2019 E \$0.000 \$0.000 \$0.000 \$0.000 Feb-19 Call NYMEX 1/3/2019 \$0.000 \$3.05 \$0.1180 \$0.000 \$0.000 \$0.000 \$0.000 Mar-19 Call NYMEX 3/1/2018 120,000 \$4.05 \$0.1180 \$14,160.00 02/25/2019 E \$0.000 \$0 \$0.000 \$0.000 Mar-19 Call NYMEX 3/26/2018 120,000 \$3.90 \$0.1160 \$13,920.00 02/25/2019 E \$0.000 \$0.000 \$0.000 \$0.000 Mar-19 Call NYMEX 8/1/2018 120,000 \$3.25 \$0.1180 \$14,160.00 02/25/2019 E \$0.000 \$0.000 \$0.000 \$0.000 Mar-19 Call NYMEX 9/5/2018 120,000 \$3.85 \$0.1150 \$13,800.00 02/25/2019 E \$0.000 \$0.000 \$0.000 \$0.000 \$0.000 \$0.000 \$0.000 \$0.000 \$0.0000 \$0.000 \$0.0000 \$0.0000 \$0.0000 \$0.00000 \$0.00000 \$0.0000000 \$0.0000000000 | Feb-19 | Call | NYMEX | 8/1/2018 | 150,000 | \$3.25 | \$0.1850 | \$27,750.00 | 01/28/2019 E | \$0,000 | \$0 | (\$27,750.00) | \$232.50 | | Feb-19 Call NYMEX | Feb-19 | Call | NYMEX | | 150,000 | \$3.60 | \$0.1170 | | 01/28/2019 E | \$0,000 | \$0 | | \$232.50 | | Feb-19 Call NYMEX | | | | | | | | | | | | | \$31.00 | | Feb-19 Call NYMEX | | | | | | | | | | | | | \$77.50 | | Mar-19 Call NYMEX 3/1/2018 120,000 \$4.05 \$0.1180 \$14,160.00 02/25/2019 E \$0.000 \$0 \$14,160.00 \$186 Mar-19 Call NYMEX 3/26/2018 120,000 \$3.90 \$0.1160 \$13,920.00 02/25/2019 E \$0.000 \$0 \$13,920.00 \$186 Mar-19 Call NYMEX 8/1/2018 120,000 \$3.25 \$0.1800 \$21,600.00 20/25/2019 E \$0.000 \$0 \$21,600.00 \$186 Mar-19 Call NYMEX 9/5/2018 120,000 \$3.65 \$0.1150 \$13,800.00 02/25/2019 E \$0.000 \$0 \$(\$13,900.00) \$186 Mar-19 Call NYMEX 10/1/2018 130,000 \$3.80 \$0.1160 \$15,080.00 02/25/2019 E \$0.000 \$0 \$(\$13,900.00) \$186 Mar-19 Call NYMEX 10/1/2018 130,000 \$3.80 \$0.1160 \$15,080.00 02/25/2019 E \$0.000 \$0 \$(\$15,080.00) \$251 <td></td> <td>\$124.00</td> | | | | | | | | | | | | | \$124.00 | | Mar-19 Cell NYMEX 3/26/2018 120,000 \$3.90 \$0.1160 \$13,920.00 02/25/2019 \$0.000 \$0 \$13,920.00 \$186 Mar-19 Cell NYMEX 8/1/2018 120,000 \$3.25 \$0.1800 \$21,600.00 02/25/2019 \$0.000 \$0 \$21,600.00 \$186 Mar-19 Cell NYMEX 9/5/2018 120,000 \$3.65 \$0.1150 \$13,800.00 02/25/2019 \$0.000 \$0 \$13,800.00 \$186 Mar-19 Cell NYMEX 10/1/2018 130,000 \$3.80 \$0.1160 \$15,080.00 02/25/2019 \$0.000 \$0 \$15,080.00 \$201 | | | | | | | | | | | | | | | Mar-19 Call NYMEX 8/1/2018 120,000 \$3.25 \$0.1800 \$21,600.00 02/25/2019 E \$0.000 \$0 \$(\$21,600.00) \$186 Mar-19 Call NYMEX 9/5/2018 120,000 \$3.65 \$0.1150 \$13,800.00 02/25/2019 E \$0.000 \$0 \$13,800.00) \$186 Mar-19 Call NYMEX 10/1/2018 130,000 \$3.80 \$0.1160 \$15,080.00 02/25/2019 E \$0.000 \$0 \$(\$15,080.00) \$201 | | | | | | | | | | | | | \$186.00 | | Mar-19 Call NYMEX 9/5/2018 120,000 \$3.65 \$0.1150 \$13,800.00 02/25/2019 E \$0.000 \$0 \$138,00.00 \$186 Mar-19 Call NYMEX 10/1/2018 130,000 \$3.80 \$0.1160 \$15,080.00 02/25/2019 E \$0.000 \$0 \$15,080.00 \$201 | | | | | | | | | | | | | \$186.00 | | Mar-19 Call NYMEX 10/1/2018 130,000 \$3.80 \$0.1160 \$15,080.00 02/25/2019 E \$0.000 \$0 (\$15,080.00) \$201 | | | | | | | | | | | | | \$186,00 | | | | | | | | | | | | | | | \$186,00 | | SUMMARY: \$34.790.00 \$34.790.00 \$0 (\$34.790.00) \$10.168 | Mar-19 | Call | NYMEX | 10/1/2018 | 130,000 | \$3.80 | \$0.1160 | \$15,080.00 | 02/25/2019 E | \$0,000 | \$0 | (\$15,080.00) | \$201.50 | | | SUMMARY: | | | | 6,560,000 | | | \$34,790.00 | | | \$0 | (\$34,790.00) | \$10,168.00 |